

STABLE DISTRIBUTIONS

SVANTE JANSON

ABSTRACT. We give some explicit calculations for stable distributions and convergence to them, mainly based on less explicit results in Feller [3]. The main purpose is to provide ourselves with easy reference to explicit formulas and examples. (There are probably no new results.)

1. INTRODUCTION

We give some explicit calculations for stable distributions and convergence to them, mainly based on less explicit results in Feller [3]. The main purpose is to provide ourselves with easy reference to explicit formulas and examples, for example for use in [8]. (There are probably no new results.) These notes may be extended later with more examples.

2. INFINITELY DIVISIBLE DISTRIBUTIONS

We begin with the more general concept of infinitely divisible distributions.

Definition 2.1. The distribution of a random variable X is *infinitely divisible* if for each $n \geq 1$ there exists i.i.d. random variable $Y_1^{(n)}, \dots, Y_n^{(n)}$ such that

$$X \stackrel{d}{=} Y_1^{(n)} + \dots + Y_n^{(n)}. \quad (2.1)$$

The characteristic function of an infinitely divisible distribution may be expressed in a canonical form, sometimes called the *Lévy–Khinchin representation*. We give several equivalent versions in the following theorem.

Theorem 2.2. Let $h(x)$ be a fixed bounded measurable real-valued function on \mathbb{R} such that $h(x) = x + O(x^2)$ as $x \rightarrow 0$. Then the following are equivalent.

- (i) $\varphi(t)$ is the characteristic function of an infinitely divisible distribution.
- (ii) There exist a measure M on \mathbb{R} such that

$$\int_{-\infty}^{\infty} (1 \wedge |x|^{-2}) dM(x) < \infty \quad (2.2)$$

and a real constant b such that

$$\varphi(t) = \exp\left(ibt + \int_{-\infty}^{\infty} \frac{e^{itx} - 1 - ith(x)}{x^2} dM(x)\right), \quad (2.3)$$

Date: 1 December, 2011; revised 20 December, 2011.
2000 Mathematics Subject Classification. 60E07.

where the integrand is interpreted as $-t^2/2$ at $x = 0$.

(iii) There exist a measure Λ on $\mathbb{R} \setminus \{0\}$ such that

$$\int_{-\infty}^{\infty} (|x|^2 \wedge 1) \, d\Lambda(x) < \infty \quad (2.4)$$

and real constants $a \geq 0$ and b such that

$$\varphi(t) = \exp\left(ibt - \frac{1}{2}at^2 + \int_{-\infty}^{\infty} (e^{itx} - 1 - ith(x)) \, d\Lambda(x)\right). \quad (2.5)$$

(iv) There exist a bounded measure K on \mathbb{R} and a real constant b such that

$$\varphi(t) = \exp\left(ibt + \int_{-\infty}^{\infty} \left(e^{itx} - 1 - \frac{itx}{1+x^2}\right) \frac{1+x^2}{x^2} \, dK(x)\right), \quad (2.6)$$

where the integrand is interpreted as $-t^2/2$ at $x = 0$.

The measures and constants are determined uniquely by φ .

Feller [3, Chapter XVII] uses $h(x) = \sin x$. Kallenberg [9, Corollary 15.8] uses $h(x) = x\mathbf{1}\{|x| \leq 1\}$.

Feller [3, Chapter XVII.2] calls the measure M in (ii) the *canonical measure*. The measure Λ in (iii) is known as the *Lévy measure*. The parameters a , b and Λ are together called the *characteristics* of the distribution. We denote the distribution with characteristic function (2.5) (for a given h) by $ID(a, b, \Lambda)$.

Remark 2.3. Different choices of $h(x)$ yield the same measures M and Λ in (ii) and (iii) but different constants b ; changing h to \tilde{h} corresponds to changing b to

$$\tilde{b} := b + \int_{-\infty}^{\infty} \frac{\tilde{h}(x) - h(x)}{x^2} \, dM(x) = b + \int_{-\infty}^{\infty} (\tilde{h}(x) - h(x)) \, d\Lambda(x). \quad (2.7)$$

We see also that b is the same in (ii) and (iii) (with the same h), and that (see the proof below) b in (iv) equals b in (ii) and (iii) when $x = x/(1+x^2)$.

Proof. (i) \iff (ii): This is shown in Feller [3, Theorem XVII.2.1] for the choice $h(x) = \sin x$. As remarked above, (2.3) for some h is equivalent to (2.3) for any other h , changing b by (2.7).

(ii) \iff (iii): Given M in (ii) we let $a := M\{0\}$ and $d\Lambda(x) := x^{-2} \, dM(x)$, $x \neq 0$. Conversely, given a and Λ as in (iii) we define

$$dM(x) = a\delta_0 + x^2 \, d\Lambda(x). \quad (2.8)$$

The equivalence between (2.3) and (2.5) then is obvious. \square

(ii) \iff (iv): Choose $h(x) = x/(1+x^2)$ and define

$$dK(x) := \frac{1}{1+x^2} \, dM(x); \quad (2.9)$$

conversely, $dM(x) = (1+x^2) \, dK(x)$. Then (2.3) is equivalent to (2.6).

Remark 2.4. At least (iii) extends directly to infinitely divisible random vectors in \mathbb{R}^d . Moreover, there is a one-to-one correspondence with *Lévy processes*, i.e., stochastic processes X_t on $[0, \infty)$ with stationary independent increments and $X_0 = 0$, given by (in the one-dimensional case)

$$\mathbb{E} e^{iuX_t} = \varphi(u)^t = \exp\left(t\left(ibu - \frac{1}{2}au^2 + \int_{-\infty}^{\infty} (e^{iux} - 1 - iuh(x)) d\Lambda(x)\right)\right) \quad (2.10)$$

for $t \geq 0$ and $u \in \mathbb{R}$. See Bertoin [1] and Kallenberg [9, Corollary 15.8].

Example 2.5. The normal distribution $N(\mu, \sigma^2)$ has $\Lambda = 0$ and $a = \sigma^2$; thus $M = K = \sigma^2\delta_0$; further, $b = \mu$ for any h . Thus, $N(\mu, \sigma^2) = \text{ID}(\sigma^2, \mu, 0)$.

Example 2.6. The Poisson distribution $\text{Po}(\lambda)$ has $M = \Lambda = \lambda\delta_1$ and $K = \frac{\lambda}{2}\delta_1$; further $b = \lambda h(1)$. (Thus $b = \lambda/2$ in (iv).)

Example 2.7. The Gamma distribution $\text{Gamma}(\alpha)$ with density function $x^{\alpha-1}e^{-x}/\Gamma(\alpha)$, $x > 0$, has the characteristic function $\varphi(t) = (1 - it)^{-\alpha}$. It is infinitely divisible with

$$dM(x) = \alpha x e^{-x}, \quad x > 0, \quad (2.11)$$

$$d\Lambda(x) = \alpha x^{-1} e^{-x}, \quad x > 0, \quad (2.12)$$

see Feller [3, Example XVII.3.d].

Remark 2.8. If X_1 and X_2 are independent infinitely divisible random variables with parameters (a_1, b_1, Λ_1) and (a_2, b_2, Λ_2) , then $X_1 + X_2$ is infinitely divisible with parameters $(a_1 + a_2, b_1 + b_2, \Lambda_1 + \Lambda_2)$. In particular, if $X \sim \text{ID}(a, b, \Lambda)$, then

$$X \stackrel{d}{=} X_1 + Y \quad \text{with} \quad X_1 \sim \text{ID}(0, 0, \Lambda), \quad Y \sim \text{ID}(a, b, 0) = N(b, a), \quad (2.13)$$

and X_1 and Y independent. Moreover, for any finite partition $\mathbb{R} = \bigcup A_i$, we can split X as a sum of independent infinitely divisible random variables X_i with the Lévy measure of X_i having supports in A_i .

Example 2.9 (integral of Poisson process). Let Ξ be a Poisson process on $\mathbb{R} \setminus \{0\}$ with intensity Λ , where Λ is a measure with

$$\int_{-\infty}^{\infty} (|x| \wedge 1) d\Lambda(x) < \infty. \quad (2.14)$$

Let $X := \int x d\Xi(x)$; if we regard Ξ as a (finite or countable) set (or possibly multiset) of points $\{\xi_i\}$, this means that $X := \sum_i \xi_i$. (The sum converges absolutely a.s., so X is well-defined a.s.; in fact, the sum $\sum_{|\xi_i| > 1} \xi_i$ is a.s. finite, and the sum $\sum_{|\xi_i| \leq 1} |\xi_i|$ has finite expectation $\int_{-1}^1 |x| d\Lambda(x)$.) Then X has characteristic function

$$\varphi(t) = \exp\left(\int_{-\infty}^{\infty} (e^{itx} - 1) d\Lambda(x)\right). \quad (2.15)$$

(See, for example, the corresponding formula for the Laplace transform in Kallenberg [9, Lemma 12.2], from which (2.15) easily follows.) Hence, (2.5)

holds with Lévy measure Λ , $a = 0$ and $b = \int_{-\infty}^{\infty} h(x) d\Lambda(x)$. (When (2.5) holds, we can take $h(x) = 0$, a choice not allowed in general. Note that (2.15) is the same as (2.5) with $h = 0$, $a = 0$ and $b = 0$.)

By adding an independent normal variable $N(b, a)$, we can obtain any infinitely divisible distribution with a Lévy measure satisfying (2.5); see Example 2.5 and Remark 2.8.

Example 2.10 (compensated integral of Poisson process). Let Ξ be a Poisson process on $\mathbb{R} \setminus \{0\}$ with intensity Λ , where Λ is a measure with

$$\int_{-\infty}^{\infty} (|x|^2 \wedge |x|) d\Lambda(x) < \infty. \quad (2.16)$$

Suppose first that $\int_{-\infty}^{\infty} |x| d\Lambda(x) < \infty$. Let X be as in Example 2.9. Then X has finite expectation $\mathbb{E} X = \int_{-\infty}^{\infty} x d\Lambda$. Define

$$\tilde{X} := X - \mathbb{E} X = \int_{-\infty}^{\infty} x (d\Xi(x) - d\Lambda(x)). \quad (2.17)$$

Then, by (2.15), \tilde{X} has characteristic function

$$\varphi(t) = \exp\left(\int_{-\infty}^{\infty} (e^{itx} - 1 - itx) d\Lambda(x)\right). \quad (2.18)$$

Now suppose that Λ is any measure satisfying (2.16). Then the integral in (2.18) converges; moreover, by considering the truncated measures $\Lambda_n := \mathbf{1}\{|x| > n^{-1}\}\Lambda$ and taking the limit as $n \rightarrow \infty$, it follows that there exists a random variable \tilde{X} with characteristic function (2.18). Hence, (2.5) holds with Lévy measure Λ , $a = 0$ and $b = \int_{-\infty}^{\infty} (h(x) - x) d\Lambda(x)$. (When (2.16) holds, we can take $h(x) = x$, a choice not allowed in general. Note that (2.18) is the same as (2.5) with $h(x) = x$, $a = 0$ and $b = 0$.)

By adding an independent normal variable $N(b, a)$, we can obtain any infinitely divisible distribution with a Lévy measure satisfying (2.16); see Example 2.5 and Remark 2.8.

Remark 2.11. Any infinitely divisible distribution can be obtained by taking a sum $X_1 + X_2 + Y$ of independent random variables with X_1 as in Example 2.9, X_2 as in Example 2.10 and Y normal. For example, we can take the Lévy measures of X_1 and X_2 as the restrictions of the Lévy measure to $\{x : |x| > 1\}$ and $\{x : |x| \leq 1\}$, respectively.

Theorem 2.12. *If X is an infinitely divisible random variable with characteristic function given by (2.5) and $t \in \mathbb{R}$, then*

$$\mathbb{E} e^{tX} = \exp\left(bt + \frac{1}{2}at^2 + \int_{-\infty}^{\infty} (e^{tx} - 1 - tx) d\Lambda(x)\right) \leq \infty. \quad (2.19)$$

In particular,

$$\begin{aligned} \mathbb{E} e^{tX} < \infty &\iff \int_{-\infty}^{\infty} (e^{tx} - 1 - th(x)) \, d\Lambda(x) < \infty \\ &\iff \begin{cases} \int_1^{\infty} e^{tx} \, d\Lambda(x) < \infty, & t > 0, \\ \int_{-\infty}^{-1} e^{tx} \, d\Lambda(x) < \infty, & t < 0. \end{cases} \end{aligned} \quad (2.20)$$

Proof. The choice of h (satisfying the conditions of Theorem 2.2) does not matter, because of (2.7); we may thus assume $h(x) = x\mathbf{1}\{|x| \leq 1\}$. We further assume $t > 0$. (The case $t < 0$ is similar and the case $t = 0$ is trivial.)

Denote the right-hand side of (2.19) by $F_{\Lambda}(t)$. We study several different cases.

(i). If $\text{supp } \Lambda$ is bounded, then the integral in (2.19) converges for all complex t and defines an entire function. Thus $F_{\Lambda}(t)$ is entire and (2.5) shows that $\mathbb{E} e^{itX} = F_{\Lambda}(it)$. It follows that $\mathbb{E} |e^{tX}| < \infty$ and $\mathbb{E} e^{tX} = F_{\Lambda}(t)$ for any complex t , see e.g. Marcinkiewicz [10].

(ii). If $\text{supp } \Lambda \subseteq [1, \infty)$, let Λ_n be the restriction $\Lambda|_{[1, n]}$ of the measure Λ to $[1, n]$. By the construction in Example 2.9, we can construct random variables $X_n \sim \text{ID}(0, 0, \Lambda_n)$ such that $X_n \nearrow X \sim \text{ID}(0, 0, \Lambda)$ as $n \rightarrow \infty$. Case (i) applies to each Λ_n , and (2.19) follows for X , and $t > 0$, by monotone convergence.

(iii). If $\text{supp } \Lambda \subseteq (-\infty, 1]$, let Λ_n be the restriction $\Lambda|_{[-n, -1]}$. Similarly to (ii) we can construct random variables $X_n \sim \text{ID}(0, 0, \Lambda_n)$ with $X_n \leq 0$ such that $X_n \searrow X \sim \text{ID}(0, 0, \Lambda)$ as $n \rightarrow \infty$. Case (i) applies to each Λ_n , and (2.19) follows for X ; this time by monotone convergence.

(iv). The general case follows by (i)–(iii) and a decomposition as in Remark 2.8. \square

3. STABLE DISTRIBUTIONS

Definition 3.1. The distribution of a (non-degenerate) random variable X is *stable* if there exist constants $a_n > 0$ and b_n such that, for any $n \geq 1$, if X_1, X_2, \dots are i.i.d. copies of X and $S_n := \sum_{i=1}^n X_i$, then

$$S_n \stackrel{d}{=} a_n X + b_n. \quad (3.1)$$

The distribution is *strictly stable* if $b_n = 0$.

(Many authors, e.g. Kallenberg [9], say *weakly stable* for our stable.)

We say that the random variable X is (strictly) stable if its distribution is.

The norming constants a_n in (3.1) are necessarily of the form $a_n = n^{1/\alpha}$ for some $\alpha \in (0, 2]$, see Feller [3, Theorem VI.1.1]; α is called the *index* [4], [9] or *characteristic exponent* [3] of the distribution. We also say that a distribution (or random variable) is α -*stable* if it is stable with index α .

The case $\alpha = 2$ is simple: X is 2-stable if and only if it is normal. For $\alpha < 2$, there is a simple characterisation in terms of the Lévy–Khinchin representation of infinitely divisible distributions.

Theorem 3.2. (i) *A distribution is 2-stable if and only if it is normal $N(\mu, \sigma^2)$. (This is an infinitely divisible distribution with $M = \sigma^2\delta_0$, see Example 2.5.)*

(ii) *Let $0 < \alpha < 2$. A distribution is α -stable if and only if it is infinitely divisible with canonical measure*

$$\frac{dM(x)}{dx} = \begin{cases} c_+x^{1-\alpha}, & x > 0, \\ c_-|x|^{1-\alpha}, & x < 0; \end{cases} \quad (3.2)$$

equivalently, the Lévy measure is given by

$$\frac{d\Lambda(x)}{dx} = \begin{cases} c_+x^{-\alpha-1}, & x > 0, \\ c_-|x|^{-\alpha-1}, & x < 0, \end{cases} \quad (3.3)$$

and $a = 0$. Here $c_-, c_+ \geq 0$ and we assume that not both are 0.

Proof. See Feller [3, Section XVII.5] or Kallenberg [9, Proposition 15.9]. \square

Note that (3.2) is equivalent to

$$M[x_1, x_2] = C_+x_2^{2-\alpha} + C_-|x_1|^{2-\alpha} \quad (3.4)$$

for any interval with $x_1 \leq 0 \leq x_2$, with

$$C_{\pm} = \frac{c_{\pm}}{2-\alpha}. \quad (3.5)$$

Theorem 3.3. *Let $0 < \alpha \leq 2$.*

(i) *A distribution is α -stable if and only if it has a characteristic function*

$$\varphi(t) = \begin{cases} \exp\left(-\gamma^\alpha|t|^\alpha\left(1 - i\beta \tan \frac{\pi\alpha}{2} \operatorname{sgn}(t)\right) + i\delta t\right), & \alpha \neq 1, \\ \exp\left(-\gamma|t|\left(1 + i\beta \frac{2}{\pi} \operatorname{sgn}(t) \log |t|\right) + i\delta t\right), & \alpha = 1, \end{cases} \quad (3.6)$$

where $-1 \leq \beta \leq 1$, $\gamma > 0$ and $-\infty < \delta < \infty$. Furthermore, an α -stable distribution exists for any such $\alpha, \beta, \gamma, \delta$. (If $\alpha = 2$, then β is irrelevant and usually taken as 0.)

(ii) *If X has the characteristic function (3.6), then, for any $n \geq 1$, (3.1) takes the explicit form*

$$S_n \stackrel{d}{=} \begin{cases} n^{1/\alpha}X + (n - n^{1/\alpha})\delta, & \alpha \neq 1, \\ nX + \frac{2}{\pi}\beta\gamma n \log n, & \alpha = 1. \end{cases} \quad (3.7)$$

In particular,

$$X \text{ is strictly stable} \iff \begin{cases} \delta = 0, & \alpha \neq 1, \\ \beta = 0, & \alpha = 1. \end{cases} \quad (3.8)$$

(iii) An α -stable distribution with canonical measure M satisfying (3.4) has

$$\gamma^\alpha = \begin{cases} (C_+ + C_-) \frac{\Gamma(3-\alpha)}{\alpha(1-\alpha)} \cos \frac{\pi\alpha}{2}, & \alpha \neq 1, \\ (C_+ + C_-) \frac{\pi}{2}, & \alpha = 1, \end{cases} \quad (3.9)$$

$$\beta = \frac{C_+ - C_-}{C_+ + C_-}. \quad (3.10)$$

(iv) If $0 < \alpha < 2$, then an α -stable distribution with Lévy measure Λ satisfying (3.3) has

$$\gamma^\alpha = \begin{cases} (c_+ + c_-)(-\Gamma(-\alpha) \cos \frac{\pi\alpha}{2}), & \alpha \neq 1, \\ (c_+ + c_-) \frac{\pi}{2}, & \alpha = 1, \end{cases} \quad (3.11)$$

$$\beta = \frac{c_+ - c_-}{c_+ + c_-}. \quad (3.12)$$

We use the notation $S_\alpha(\gamma, \beta, \delta)$ for the distribution with characteristic function (3.6).

Proof. Feller [3, XVII.(3.18)–(3.19) and Theorem XVII.5.1(ii)] gives, in our notation, for a stable distribution satisfying (3.4), the characteristic function

$$\exp\left(- (C_+ + C_-) \frac{\Gamma(3-\alpha)}{\alpha(1-\alpha)} \left(\cos \frac{\pi\alpha}{2} - i \operatorname{sgn}(t) \frac{C_+ - C_-}{C_+ + C_-} \sin \frac{\pi\alpha}{2} \right) |t|^\alpha + ibt \right)$$

if $\alpha \neq 1$ and

$$\exp\left(- (C_+ + C_-) \left(\frac{\pi}{2} + i \operatorname{sgn}(t) \frac{C_+ - C_-}{C_+ + C_-} \log |t| \right) |t| + ibt \right)$$

if $\alpha = 1$. This is (3.6) with (3.9)–(3.10) and $\delta = b$. This proves (i) and (iii), and (iv) follows from (iii) by (3.5).

Finally, (ii) follows directly from (3.6). \square

Remark 3.4. If $1 < \alpha \leq 2$, then δ in (3.6) equals the mean $\mathbb{E}X$. In particular, for $\alpha > 1$, a stable distribution is strictly stable if and only if its expectation vanishes.

Remark 3.5. If $X \sim S_\alpha(1, \beta, 0)$, then, for $\gamma > 0$ and $\delta \in \mathbb{R}$,

$$\gamma X + \delta \sim \begin{cases} S_\alpha(\gamma, \beta, \delta), & \alpha \neq 1, \\ S_\alpha(\gamma, \beta, \delta - \frac{2}{\pi} \beta \gamma \log \gamma), & \alpha = 1. \end{cases} \quad (3.13)$$

Thus, γ is a scale parameter and δ a location parameter; β is a skewness parameter, and α and β together determine the shape of the distribution.

Remark 3.6. More generally, if $X \sim S_\alpha(\gamma, \beta, \delta)$, then, for $a > 0$ and $d \in \mathbb{R}$,

$$aX + d \sim \begin{cases} S_\alpha(a\gamma, \beta, a\delta + d), & \alpha \neq 1, \\ S_\alpha(a\gamma, \beta, a\delta + d - \frac{2}{\pi} \beta \gamma a \log a), & \alpha = 1. \end{cases} \quad (3.14)$$

Remark 3.7. If $X \sim S_\alpha(\gamma, \beta, \delta)$, then $-X \sim S_\alpha(\gamma, -\beta, -\delta)$. In particular, X has a symmetric stable distribution if and only if $X \sim S_\alpha(\gamma, 0, 0)$ for some $\alpha \in (0, 2]$ and $\gamma > 0$.

We may simplify expressions like (3.6) by considering only $t \geq 0$ (or $t > 0$); this is sufficient because of the general formula

$$\varphi(-t) = \overline{\varphi(t)} \quad (3.15)$$

for any characteristic function. We use this in our next statement, which is an immediate consequence of Theorem 3.3.

Corollary 3.8. *Let $0 < \alpha \leq 2$. A distribution is strictly stable if and only if it has a characteristic function*

$$\varphi(t) = \exp(-(\kappa - i\lambda)t^\alpha), \quad t \geq 0, \quad (3.16)$$

where $\kappa > 0$ and $|\lambda| \leq \kappa \tan \frac{\pi\alpha}{2}$; furthermore, a strictly stable distribution exists for any such κ and λ . (For $\alpha = 1$, $\tan \frac{\pi\alpha}{2} = \infty$, so any real λ is possible. For $\alpha = 2$, $\tan \frac{\pi\alpha}{2} = 0$, so necessarily $\lambda = 0$.)

The distribution $S_\alpha(\gamma, \beta, 0)$ ($\alpha \neq 1$) or $S_1(\gamma, 0, \delta)$ ($\alpha = 1$) satisfies (3.16) with

$$\kappa = \gamma^\alpha \quad \text{and} \quad \lambda = \begin{cases} \beta\kappa \tan \frac{\pi\alpha}{2}, & \alpha \neq 1, \\ \delta, & \alpha = 1. \end{cases} \quad (3.17)$$

Conversely, if (3.16) holds, then the distribution is

$$\begin{cases} S_\alpha(\gamma, \beta, 0) \text{ with } \gamma = \kappa^{1/\alpha}, \beta = \frac{\lambda}{\kappa} \cot \frac{\pi\alpha}{2}, & \alpha \neq 1 \\ S_1(\kappa, 0, \lambda), & \alpha = 1. \end{cases} \quad (3.18)$$

□

Remark 3.9. For a strictly stable random variable, another way to write the characteristic function (3.6) or (3.16) is

$$\varphi(t) = \exp\left(-ae^{i\operatorname{sgn}(t)\pi\tilde{\gamma}/2}|t|^\alpha\right), \quad (3.19)$$

with $a > 0$ and $\tilde{\gamma}$ real. A comparison with (3.6) and (3.17) shows that

$$a \cos \frac{\pi\tilde{\gamma}}{2} = \kappa = \gamma^\alpha, \quad (3.20)$$

$$\tan \frac{\pi\tilde{\gamma}}{2} = -\frac{\lambda}{\kappa} = \begin{cases} -\beta \tan \frac{\pi\alpha}{2}, & \alpha \neq 1, \\ -\frac{\delta}{\gamma^\alpha}, & \alpha = 1. \end{cases} \quad (3.21)$$

If $0 < \alpha < 1$, we have $0 < \tan \frac{\pi\alpha}{2} < \infty$ and $|\tilde{\gamma}| \leq \alpha$, while if $1 < \alpha < 2$, then $\tan \frac{\pi\alpha}{2} < 0$ and $\tan \frac{\pi\tilde{\gamma}}{2} = \beta \tan \frac{\pi(2-\alpha)}{2}$ with $0 < \pi(2-\alpha)/2 < \pi/2$; hence $|\tilde{\gamma}| \leq 2-\alpha$. Finally, for $\alpha = 1$, we have $|\tilde{\gamma}| < 1$. (These ranges for $\tilde{\gamma}$ are both necessary and sufficient. For $\alpha = 1$, $\tilde{\gamma} = \pm 1$ is possible in (3.19), but yields a degenerate distribution $X = -\tilde{\gamma}a$.)

For $\alpha \neq 1$, note the special cases $\beta = 0 \iff \tilde{\gamma} = 0$ and

$$\beta = 1 \iff \tilde{\gamma} = \begin{cases} -\alpha, & 0 < \alpha < 1, \\ 2 - \alpha, & 1 < \alpha < 2. \end{cases} \quad (3.22)$$

Remark 3.10. For $\alpha = 1$, the general 1-stable characteristic function (3.6) may be written, similarly to (3.16),

$$\varphi(t) = \exp(-(\kappa - i\lambda)t - ibt \log t), \quad t > 0, \quad (3.23)$$

where $\kappa = \gamma$, $\lambda = \delta$ and $b = \frac{2}{\pi}\beta\gamma$. (Thus, $|b| \leq 2\kappa/\pi$.)

Definition 3.11. A stable distribution is *spectrally positive* if its Lévy measure is concentrated on $(0, \infty)$, i.e.,

$$d\Lambda(x) = cx^{-\alpha-1} dx, \quad x > 0, \quad (3.24)$$

for some $c > 0$ and $\alpha \in (0, 2)$. By (3.3) and (3.12), this is equivalent to $c_- = 0$ and to $\beta = 1$, see also (3.22). A strictly stable distribution with characteristic function (3.16) is spectrally positive if and only if $\alpha \neq 1$ and $\lambda = \kappa \tan \frac{\pi\alpha}{2}$.

Theorem 3.12. *Let $0 < \alpha < 2$. An α -stable random variable $X \sim S_\alpha(\gamma, \beta, \delta)$ has finite Laplace transform $\mathbb{E}e^{-tX}$ for $t \geq 0$ if and only if it is spectrally positive, i.e., if $\beta = 1$, and then*

$$\mathbb{E}e^{-tX} = \begin{cases} \exp\left(-\frac{\gamma^\alpha}{\cos \frac{\pi\alpha}{2}}t^\alpha - \delta t\right), & \alpha \neq 1, \\ \exp\left(\frac{2}{\pi}\gamma t \log t - \delta t\right), & \alpha = 1, \end{cases} \quad (3.25)$$

Moreover, then (3.25) holds for every complex t with $\operatorname{Re} t \geq 0$.

Proof. The condition for finiteness follows by Theorem 2.12 and (3.3), together with Definition 3.11. When this holds, the right-hand side of (3.25) is a continuous function of t in the closed right half-plane $\operatorname{Re} t \geq 0$, which is analytic in the open half-plane $\operatorname{Re} t > 0$. The same is true for the left-hand side by Theorem 2.12, and the two functions are equal on the imaginary axis $t = is$, $s \in \mathbb{R}$ by (3.6) and a simple calculation. By uniqueness of analytic continuation, (3.25) holds for every complex t with $\operatorname{Re} t \geq 0$. \square

Theorem 3.13. *An stable random variable $X \sim S_\alpha(\gamma, \beta, \delta)$ is positive, i.e. $X > 0$ a.s., if and only if $0 < \alpha < 1$, $\beta = 1$ and $\delta \geq 0$. Equivalently, $X > 0$ a.s. if and only if $X = Y + \delta$ where Y is spectrally positive strictly α -stable with $0 < \alpha < 1$ and $\delta \geq 0$.*

Proof. $X > 0$ a.s. if and only if the Laplace transform $\mathbb{E}e^{-tX}$ is finite for all $t \geq 0$ and $\mathbb{E}e^{-tX} \rightarrow 0$ as $t \rightarrow \infty$. Suppose that this holds. We cannot have $\alpha = 2$, since then X would be normal and therefore not positive; thus Theorem 3.12 applies and shows that $\beta = 1$. Moreover, (3.25) holds. If $1 < \alpha < 2$ or $\alpha = 1$, then the right-hand side of (3.25) tends to infinity as $t \rightarrow \infty$, which is a contradiction; hence $0 < \alpha < 1$, and then (3.25) again shows that $\delta \geq 0$.

The converse is immediate from (3.25). \square

Example 3.14. If $0 < \alpha < 1$ and $d > 0$, then $X \sim S_\alpha(\gamma, 1, 0)$ with $\gamma := (d \cos \frac{\pi\alpha}{2})^{1/\alpha}$ is a positive strictly stable random variable with the Laplace transform

$$\mathbb{E} e^{-tX} = \exp(-dt^\alpha). \quad (3.26)$$

Example 3.15. If $1 < \alpha < 2$ and $d > 0$, then $X \sim S_\alpha(\gamma, 1, 0)$ with $\gamma := (d |\cos \frac{\pi\alpha}{2}|)^{1/\alpha}$ is a strictly stable random variable with the Laplace transform

$$\mathbb{E} e^{-tX} = \exp(dt^\alpha). \quad (3.27)$$

Note that in this case $\cos \frac{\pi\alpha}{2} < 0$. Note also that $\mathbb{E} e^{-tX} \rightarrow \infty$ as $t \rightarrow \infty$, which shows that $\mathbb{P}(X < 0) > 0$.

3.1. Other parametrisations. Our notation $S_\alpha(\gamma, \beta, \delta)$ is in accordance with e.g. Samorodnitsky and Taqqu [12, Definition 1.1.6 and page 9]. (Although they use the letters $S_\alpha(\sigma, \beta, \mu)$.) Nolan [11] uses the notation $S(\alpha, \beta, \gamma, \delta; 1)$; he also defines $S(\alpha, \beta, \gamma, \delta_0; 0) := S(\alpha, \beta, \gamma, \delta_1; 1)$ where

$$\delta_1 := \begin{cases} \delta_0 - \beta\gamma \tan \frac{\pi\alpha}{2}, & \alpha \neq 1, \\ \delta_0 - \frac{2}{\pi}\beta\gamma \log \gamma, & \alpha = 1. \end{cases} \quad (3.28)$$

(Note that our $\delta = \delta_1$.) This parametrisation has the advantage that the distribution $S(\alpha, \beta, \gamma, \delta_0; 0)$ is a continuous function of all four parameters. Note also that $S(\alpha, 0, \gamma, \delta; 0) = S(\alpha, 0, \gamma, \delta; 1)$, and that when $\gamma = 0$, (3.13) becomes $\gamma X + \delta \sim S_\alpha(\gamma, \beta, \delta; 0)$. Cf. the related parametrisation in [12, Remark 1.1.4], which uses

$$\mu_1 = \begin{cases} \delta_1 + \beta\gamma^\alpha \tan \frac{\pi\alpha}{2} = \delta_0 + \beta(\gamma^\alpha - \gamma) \tan \frac{\pi\alpha}{2}, & \alpha \neq 1, \\ \delta_1 = \delta_0 - \frac{2}{\pi}\beta\gamma \log \gamma, & \alpha = 1; \end{cases} \quad (3.29)$$

again the distribution is a continuous function of $(\alpha, \beta, \gamma, \mu_1)$.

Zolotarev [13] uses three different parametrisations, with parameters denoted $(\alpha, \beta_x, \gamma_x, \lambda_x)$, where $x \in \{A, B, M\}$; these are defined by writing the characteristic function (3.6) as

$$\varphi(t) = \exp(\lambda_A(it\gamma_A - |t|^\alpha + it\omega_A(t, \alpha, \beta_A))) \quad (3.30)$$

$$= \exp(\lambda_M(it\gamma_M - |t|^\alpha + it\omega_M(t, \alpha, \beta_M))) \quad (3.31)$$

$$= \exp(\lambda_B(it\gamma_B - |t|^\alpha \omega_B(t, \alpha, \beta_B))), \quad (3.32)$$

where

$$\omega_A(t, \alpha, \beta) := \begin{cases} |t|^{\alpha-1} \beta \tan \frac{\pi\alpha}{2}, & \alpha \neq 1, \\ -\beta \frac{2}{\pi} \log |t|, & \alpha = 1; \end{cases} \quad (3.33)$$

$$\omega_M(t, \alpha, \beta) := \begin{cases} (|t|^{\alpha-1} - 1) \beta \tan \frac{\pi\alpha}{2}, & \alpha \neq 1, \\ -\beta \frac{2}{\pi} \log |t|, & \alpha = 1; \end{cases} \quad (3.34)$$

$$\omega_B(t, \alpha, \beta) := \begin{cases} \exp(-i\frac{\pi}{2}\beta K(\alpha) \operatorname{sgn} t), & \alpha \neq 1, \\ \frac{\pi}{2} + i\beta \log |t| \operatorname{sgn} t, & \alpha = 1, \end{cases} \quad (3.35)$$

with $K(\alpha) := \alpha - 1 + \operatorname{sgn}(1 - \alpha)$, i.e.,

$$K(\alpha) := \begin{cases} \alpha, & 0 < \alpha < 1, \\ \alpha - 2, & 1 < \alpha < 2. \end{cases} \quad (3.36)$$

Here α is the same in all parametrisations and, with β, γ, δ is as in (3.6),

$$\beta_A = \beta_M = \beta, \quad (3.37)$$

$$\gamma_A = \delta/\gamma^\alpha, \quad (3.38)$$

$$\gamma_M = \mu_1/\gamma^\alpha = \begin{cases} \gamma_A + \beta \tan \frac{\pi\alpha}{2}, & \alpha \neq 1, \\ \gamma_A, & \alpha = 1, \end{cases} \quad (3.39)$$

$$\lambda_A = \lambda_M = \gamma^\alpha, \quad (3.40)$$

and, for $\alpha \neq 1$,

$$\tan\left(\beta_B \frac{\pi K(\alpha)}{2}\right) = \beta_A \tan \frac{\pi\alpha}{2} = \beta \tan \frac{\pi\alpha}{2}, \quad (3.41)$$

$$\gamma_B = \gamma_A \cos\left(\beta_B \frac{\pi K(\alpha)}{2}\right), \quad (3.42)$$

$$\lambda_B = \lambda_A / \cos\left(\beta_B \frac{\pi K(\alpha)}{2}\right), \quad (3.43)$$

while for $\alpha = 1$,

$$\beta_B = \beta_A = \beta, \quad (3.44)$$

$$\gamma_B = \frac{\pi}{2} \gamma_A = \frac{\pi\delta}{2\gamma}, \quad (3.45)$$

$$\lambda_B = \frac{2}{\pi} \lambda_A = \frac{2\gamma}{\pi}. \quad (3.46)$$

Note that, for any α . $\beta_B = 0 \iff \beta = 0$ and $\beta_B = \pm 1 \iff \beta = \pm 1$, and that the mapping $\beta = \beta_A \mapsto \beta_B$ is an increasing homeomorphism of $[-1, 1]$ onto itself.

In the strictly stable case, Zolotarev [13] also uses

$$\varphi(t) = \exp\left(-\lambda_C e^{-i \operatorname{sgn}(t) \pi \alpha \theta / 2} |t|^\alpha\right), \quad (3.47)$$

which is the same as (3.19) with

$$\lambda_C = a \quad (3.48)$$

$$\theta = -\tilde{\gamma}/\alpha; \quad (3.49)$$

thus $|\theta| \leq 1$ for $\alpha \leq 1$ and $|\theta| \leq 2/\alpha - 1$ for $\alpha > 1$. We also have

$$\theta = \begin{cases} \beta_B \frac{K(\alpha)}{\alpha}, & \alpha \neq 1, \\ \frac{2}{\pi} \arctan(2\gamma_B/\pi), & \alpha = 1. \end{cases} \quad (3.50)$$

$$\lambda_C = \begin{cases} \lambda_B, & \alpha \neq 1, \\ \lambda_B (\pi^2/4 + \gamma_B^2)^{1/2}, & \alpha = 1. \end{cases} \quad (3.51)$$

He also uses the parameters α, ρ, λ_C where $\rho := (1 + \theta)/2$.

Zolotarev [13] uses $Y(\alpha, \beta_x, \gamma_x, \lambda_x)$ as a notation for a random variable with the characteristic function (3.30)–(3.32). The distribution is a continuous function of the parameters $(\alpha, \beta_B, \gamma_B, \lambda_B)$.

4. STABLE DENSITIES

A stable distribution has by (3.6) a characteristic function that decreases rapidly as $t \rightarrow \pm\infty$, and thus the distribution has a density that is infinitely differentiable.

In the case $\alpha < 1$ and $\beta = 1$, $S_\alpha(\gamma, \beta, \delta)$ has support $[\delta, \infty)$ and in the case $\alpha < 1$ and $\beta = -1$, $S_\alpha(\gamma, \beta, \delta)$ has support $(-\infty, \delta]$; in all other cases the support is the entire real line. Moreover, the density function is strictly positive in the interior of the support, se Zolotarev [13, Remark 2.2.4].

Feller [3, Section XVII.6] lets, for $\alpha \neq 1$, $p(x; \alpha, \tilde{\gamma})$ denote the density of the stable distribution with characteristic function (3.19) with $a = 1$. A stable random variable with the characteristic function (3.19) thus has the density function $a^{-1/\alpha}p(a^{-1/\alpha}x; \alpha, \tilde{\gamma})$. The density of a random variable $X \sim S_\alpha(\gamma, \beta, \delta)$ with $\alpha \neq 1$ is thus given by

$$a^{-1/\alpha}p(a^{-1/\alpha}(x - \delta); \alpha, \tilde{\gamma}), \quad (4.1)$$

with a and $\tilde{\gamma}$ given by (3.20)–(3.21).

Feller [3, Lemma XVII.6.1] gives the following series expansions.

Theorem 4.1. (i) *If $x > 0$ and $0 < \alpha < 1$, then*

$$p(x; \alpha, \tilde{\gamma}) = \frac{1}{\pi x} \sum_{k=1}^{\infty} \frac{\Gamma(k\alpha + 1)}{k!} (-x^{-\alpha})^k \sin \frac{k\pi}{2} (\tilde{\gamma} - \alpha). \quad (4.2)$$

(ii) *If $x > 0$ and $1 < \alpha < 2$, then*

$$p(x; \alpha, \tilde{\gamma}) = \frac{1}{\pi x} \sum_{k=1}^{\infty} \frac{\Gamma(1 + k/\alpha)}{k!} (-x)^k \sin \frac{k\pi}{2\alpha} (\tilde{\gamma} - \alpha). \quad (4.3)$$

For $x < 0$ we use $p(-x; \alpha, \tilde{\gamma}) = p(x; \alpha, -\tilde{\gamma})$. □

In particular, if $1 < \alpha < 2$, then

$$p(0; \alpha, \tilde{\gamma}) = \frac{1}{\pi} \Gamma(1 + 1/\alpha) \sin \frac{\pi(\alpha - \tilde{\gamma})}{2\alpha}. \quad (4.4)$$

In the special case $\beta = 1$ we have $\tilde{\gamma} = 2 - \alpha$ by (3.22) and

$$\begin{aligned} p(0; \alpha, 2 - \alpha) &= \frac{1}{\pi} \Gamma(1 + 1/\alpha) \sin \frac{\pi(\alpha - 1)}{\alpha} = \frac{1}{\pi} \Gamma(1 + 1/\alpha) \sin \frac{\pi}{\alpha} \\ &= \frac{\Gamma(1 + 1/\alpha)}{\Gamma(1/\alpha)\Gamma(1 - 1/\alpha)} = \frac{1}{\alpha\Gamma(1 - 1/\alpha)} = \frac{1}{|\Gamma(-1/\alpha)|}. \end{aligned} \quad (4.5)$$

For $1 < \alpha < 2$, the distribution $S_\alpha(\gamma, 1, 0)$ thus has, by (4.1) and (3.20), the density at $x = 0$

$$a^{-1/\alpha} p(0; \alpha, 2 - \alpha) = \frac{a}{|\Gamma(-1/\alpha)|} = \gamma^{-1} |\cos \frac{\pi\alpha}{2}|^{1/\alpha} |\Gamma(-1/\alpha)|^{-1}. \quad (4.6)$$

5. DOMAINS OF ATTRACTION

Definition 5.1. A random variable X belongs to the *domain of attraction* of a stable distribution \mathcal{L} if there exist constants $a_n > 0$ and b_n such that

$$\frac{S_n - b_n}{a_n} \xrightarrow{d} \mathcal{L} \quad (5.1)$$

as $n \rightarrow \infty$, where $S_n := \sum_{i=1}^n X_i$ is a sum of n i.i.d. copies of X .

We will in the sequel always use the notation S_n in the sense above (as we already have done in Section 3). All unspecified limits are as $n \rightarrow \infty$.

Theorem 5.2. *Let $0 < \alpha \leq 2$. A (non-degenerate) random variable X belongs to the domain of attraction of an α -stable distribution if and only if the following two conditions hold:*

(i) *the truncated moment function*

$$\mu(x) := \mathbb{E}(X^2 \mathbf{1}\{|X| \leq x\}) \quad (5.2)$$

varies regularly with exponent $2 - \alpha$ as $x \rightarrow \infty$, i.e.,

$$\mu(x) \sim x^{2-\alpha} L_1(x), \quad (5.3)$$

where $L_1(x)$ varies slowly;

(ii) *either $\alpha = 2$, or the tails of X are balanced:*

$$\frac{\mathbb{P}(X > x)}{\mathbb{P}(|X| > x)} \rightarrow p_+, \quad x \rightarrow \infty, \quad (5.4)$$

for some $p_+ \in [0, 1]$.

Proof. Feller [3, Theorem XVII.5.2]. □

For the case $\alpha < 2$, the following version is often more convenient.

Theorem 5.3. *Let $0 < \alpha < 2$. A random variable X belongs to the domain of attraction of an α -stable distribution if and only if the following two conditions hold:*

(i) *the tail probability $\mathbb{P}(|X| > x)$ varies regularly with exponent $-\alpha$ as $x \rightarrow \infty$, i.e.,*

$$\mathbb{P}(|X| > x) \sim x^{-\alpha} L_2(x), \quad (5.5)$$

where $L_2(x)$ varies slowly;

(ii) *the tails of X are balanced:*

$$\frac{\mathbb{P}(X > x)}{\mathbb{P}(|X| > x)} \rightarrow p_+, \quad x \rightarrow \infty, \quad (5.6)$$

for some $p_+ \in [0, 1]$.

Proof. Feller [3, Corollary XVII.5.2]. \square

We turn to identifying the stable limit distributions in Theorems 5.2–5.3 explicitly.

5.1. The case $\alpha < 2$. If the conditions of Theorem 5.2 or 5.3 hold for some $\alpha < 2$, then the conditions of the other hold too, and we have, by [3, (5.16)],

$$L_2(x) \sim \frac{2-\alpha}{\alpha} L_1(x), \quad x \rightarrow \infty. \quad (5.7)$$

Furthermore, by [3, (5.6)], with a_n, b_n as in (5.1) and M and Λ the canonical measure and Lévy measure of the limit distribution \mathcal{L} ,

$$n \mathbb{P}(X > a_n x) \rightarrow \Lambda(x, \infty) = \int_x^\infty y^{-2} dM(y), \quad x > 0, \quad (5.8)$$

and, by symmetry,

$$n \mathbb{P}(X < -a_n x) \rightarrow \Lambda(-\infty, -x) = \int_{-\infty}^{-x} y^{-2} dM(y), \quad x > 0. \quad (5.9)$$

In particular,

$$n \mathbb{P}(|X| > a_n) \rightarrow \Lambda\{y : |y| > 1\} \in (0, \infty); \quad (5.10)$$

conversely, we may in (5.1) choose any sequence (a_n) such that $n \mathbb{P}(|X| > a_n)$ converges to a positive, finite limit. (Any two such sequences (a_n) and (a'_n) must satisfy $a_n/a'_n \rightarrow c$ for some $c \in (0, \infty)$, as a consequence of (5.5).)

If

$$n \mathbb{P}(|X| > a_n) \rightarrow C > 0 \quad (5.11)$$

and (5.5)–(5.6) hold, then (5.8)–(5.9) hold with $\Lambda(x, \infty) = p_+ C x^{-\alpha}$ and $\Lambda(-\infty, -x) = p_- C x^{-\alpha}$, where $p_- := 1 - p_+$. Hence, (3.2)–(3.3) hold with

$$c_+ = p_+ C \alpha, \quad c_- = p_- C \alpha. \quad (5.12)$$

Consequently, the limit distribution is given by (3.6) where, by (3.11)–(3.12),

$$\gamma = (C \alpha (-\Gamma(-\alpha) \cos \frac{\pi \alpha}{2}))^{1/\alpha} = (C \Gamma(1-\alpha) \cos \frac{\pi \alpha}{2})^{1/\alpha}, \quad (5.13)$$

$$\beta = p_+ - p_-. \quad (5.14)$$

For $\alpha = 1$ we interpret (5.13) by continuity as

$$\gamma = C \frac{\pi}{2}. \quad (5.15)$$

Theorem 5.4. *Let $0 < \alpha < 2$. Suppose that (5.5)–(5.6) hold and that a_n are chosen such that (5.11) holds, for some C . Let γ and β be defined by (5.13)–(5.14).*

(i) *If $0 < \alpha < 1$, then*

$$\frac{S_n}{a_n} \xrightarrow{d} S_\alpha(\gamma, \beta, 0). \quad (5.16)$$

(ii) If $1 < \alpha < 2$, then

$$\frac{S_n - n \mathbb{E} X}{a_n} \xrightarrow{d} S_\alpha(\gamma, \beta, 0). \quad (5.17)$$

(iii) If $\alpha = 1$, then

$$\frac{S_n - nb_n}{a_n} \xrightarrow{d} S_1(\gamma, \beta, 0), \quad (5.18)$$

where γ is given by (5.15) and

$$b_n := a_n \mathbb{E} \sin(X/a_n). \quad (5.19)$$

Proof. Feller [3, Theorem XVII.5.3] together with the calculations above. \square

Example 5.5. Suppose that $0 < \alpha < 2$ and that X is a random variable such that, as $x \rightarrow \infty$,

$$\mathbb{P}(X > x) \sim Cx^{-\alpha}, \quad (5.20)$$

with $C > 0$, and $\mathbb{P}(X < -x) = o(x^{-\alpha})$. Then (5.5)–(5.6) hold with $L_2(x) := C$ and $p_+ = 1$, and thus $p_- := 1 - p_+ = 0$. We take $a_n := n^{1/\alpha}$; then (5.11) holds, and thus (3.2)–(3.3) hold with

$$c_+ = C\alpha, \quad c_- = 0; \quad (5.21)$$

hence, (5.13)–(5.14) yield

$$\gamma = (C\Gamma(1 - \alpha) \cos \frac{\pi\alpha}{2})^{1/\alpha}, \quad (5.22)$$

and $\beta = 1$. Consequently, Theorem 5.4 yields the following.

(i) If $0 < \alpha < 1$, then

$$\frac{S_n}{n^{1/\alpha}} \xrightarrow{d} S_\alpha(\gamma, 1, 0). \quad (5.23)$$

The limit variable Y is positive and has by Theorem 3.12 and (5.22) the Laplace transform

$$\mathbb{E} e^{-tY} = \exp(-C\Gamma(1 - \alpha)t^\alpha), \quad \operatorname{Re} t \geq 0. \quad (5.24)$$

(ii) If $1 < \alpha < 2$, then

$$\frac{S_n - n \mathbb{E} X}{n^{1/\alpha}} \xrightarrow{d} S_\alpha(\gamma, 1, 0). \quad (5.25)$$

The limit variable Y has by Theorem 3.12 and (5.22) the finite Laplace transform

$$\mathbb{E} e^{-tY} = \exp(C|\Gamma(1 - \alpha)|t^\alpha), \quad \operatorname{Re} t \geq 0. \quad (5.26)$$

By (4.6) and (5.22), the density function f_Y of the limit variable satisfies

$$f(0) = C^{-1/\alpha} |\Gamma(1 - \alpha)|^{-1/\alpha} |\Gamma(-1/\alpha)|^{-1}. \quad (5.27)$$

(iii) If $\alpha = 1$, then

$$\frac{S_n - nb_n}{n} = \frac{S_n}{n} - b_n \xrightarrow{d} S_1(\gamma, 1, 0), \quad (5.28)$$

where, by (5.15), $\gamma = C\pi/2$ and

$$b_n := n \mathbb{E} \sin(X/n). \quad (5.29)$$

We return to the evaluation of b_n in Section 5.2.

Example 5.6. Suppose that $0 < \alpha < 2$ and that $X \geq 0$ is an integer-valued random variable such that, as $n \rightarrow \infty$,

$$\mathbb{P}(X = n) \sim cn^{-\alpha-1}. \quad (5.30)$$

Then (5.20) holds with

$$C = c/\alpha \quad (5.31)$$

and the results of Example 5.5 hold, with this C . In particular, (5.22) yields

$$\gamma^\alpha = -c\Gamma(-\alpha) \cos \frac{\pi\alpha}{2}, \quad (5.32)$$

and both (5.24) and (5.26) can be written

$$\mathbb{E} e^{-tY} = \exp(c\Gamma(-\alpha)t^\alpha), \quad \operatorname{Re} t \geq 0; \quad (5.33)$$

note that $\Gamma(-\alpha) < 0$ for $0 < \alpha < 1$ but $\Gamma(-\alpha) > 0$ for $1 < \alpha < 2$.

Taking t imaginary in (5.33), we find the characteristic function

$$\mathbb{E} e^{itY} = \exp(c\Gamma(-\alpha)(-it)^\alpha) = \exp(c\Gamma(-\alpha)e^{-i\operatorname{sgn}(t)\pi\alpha/2}|t|^\alpha), \quad t \in \mathbb{R}. \quad (5.34)$$

5.2. The special case $\alpha = 1$. Suppose that, as $x \rightarrow \infty$,

$$\mathbb{P}(X > x) \sim Cx^{-1} \quad (5.35)$$

and $\mathbb{P}(X < -x) = o(x^{-1})$, with $C > 0$. Then Example 5.5 applies, and (5.28)–(5.29) hold. We calculate the normalising quantity b_n in (5.28) for some examples.

Example 5.7. Let $X := 1/U$, where $U \sim U(0, 1)$ has a uniform distribution. Then $\mathbb{P}(X > x) = x^{-1}$ for $x \geq 1$ so (5.35) holds with $C = 1$ and (5.15) yields $\gamma = \pi/2$. Furthermore, X has a Pareto distribution with the density

$$f(x) = \begin{cases} x^{-2}, & x > 1, \\ 0, & x \leq 1. \end{cases} \quad (5.36)$$

Consequently, by (5.29),

$$\begin{aligned} b_n &= n \sin(X/n) = n \int_1^\infty \sin(x/n)x^{-2} dx = \int_{1/n}^\infty \sin(y)y^{-2} dy \\ &= \log n + \int_{1/n}^1 \frac{\sin y - y}{y^2} dy + \int_1^\infty \frac{\sin y}{y^2} dy \\ &= \log n + \int_0^\infty \frac{\sin y - y\mathbf{1}\{y < 1\}}{y^2} dy + o(1) = \log n + 1 - \bar{\gamma} + o(1), \end{aligned}$$

where $\bar{\gamma}$ is Euler's gamma. (For the standard evaluation of the last integral, see e.g. [7].) Hence, (5.28) yields

$$\frac{S_n}{n} - (\log n + 1 - \bar{\gamma}) \xrightarrow{d} S_1(\pi/2, 1, 0). \quad (5.37)$$

or

$$\frac{S_n}{n} - \log n \xrightarrow{d} S_1(\pi/2, 1, 1 - \bar{\gamma}). \quad (5.38)$$

Example 5.8. Let $X := 1/Y$, where $Y \sim \text{Exp}(1)$ has an exponential distribution. Then $\mathbb{P}(X > x) = 1 - \exp(-1/x) \sim x^{-1}$ as $x \rightarrow \infty$ so $C = 1$ and (5.15) yields $\gamma = \pi/2$. In this case we do not calculate b_n directly from (5.29). Instead we define $U := 1 - e^{-Y}$ and $X' := 1/U$ and note that U has a uniform distribution on $[0, 1]$ as in Example 5.7; furthermore

$$X' - X = \frac{1}{1 - e^{-Y}} - \frac{1}{Y} = \frac{e^{-Y} - 1 + Y}{(1 - e^{-Y})Y}. \quad (5.39)$$

This is a positive random variable with finite expectation

$$\mathbb{E}(X' - X) = \int_0^\infty \frac{e^{-y} - 1 + y}{(1 - e^{-y})y} e^{-y} dy = \int_0^\infty \left(\frac{e^{-y}}{1 - e^{-y}} - \frac{e^{-y}}{y} \right) dy = \bar{\gamma}, \quad (5.40)$$

see e.g. [2, 5.9.18] or [7].

Taking i.i.d. pairs $(X_i, X'_i) \stackrel{d}{=} (X, X')$ we thus have, with $S'_n := \sum_{i=1}^n X'_i$, by the law of large numbers,

$$\frac{S'_n - S_n}{n} \xrightarrow{P} \mathbb{E}(X' - X) = \bar{\gamma}. \quad (5.41)$$

Since Example 5.7 shows that $S'_n/n - \log n \xrightarrow{d} S_1(\pi/2, 1, 1 - \bar{\gamma})$, it follows that

$$S_n/n - \log n \xrightarrow{d} S_1(\pi/2, 1, 1 - 2\bar{\gamma}). \quad (5.42)$$

We thus have (5.28) with

$$b_n = \log n + 1 - 2\bar{\gamma} + o(1). \quad (5.43)$$

5.3. The case $\alpha = 2$. If $\alpha = 2$, then a_n in (5.1) have to be chosen such that

$$\frac{n\mu(a_n)}{a_n^2} \rightarrow C \quad (5.44)$$

for some $C > 0$, see [3, (5.23)]; conversely any such sequence (a_n) will do.

Theorem 5.9. *If $\mu(x)$ is slowly varying with $\mu(x) \rightarrow \infty$ as $x \rightarrow \infty$ and (5.44) holds, then*

$$\frac{S_n - \mathbb{E} S_n}{a_n} \xrightarrow{d} N(0, C). \quad (5.45)$$

Proof. Feller [3, Theorem XVII.5.3]. □

Example 5.10. Suppose that $\alpha = 2$ and that X is a random variable such that, as $x \rightarrow \infty$,

$$\mathbb{P}(X > x) \sim Cx^{-2}, \quad (5.46)$$

with $C > 0$, and $\mathbb{P}(X < -x) = o(x^{-2})$. Then (5.4) holds with $p_+ = 1$, and thus $p_- := 1 - p_+ = 0$. Furthermore, as $x \rightarrow \infty$,

$$\begin{aligned} \mu(x) &= \mathbb{E} \left(\int_0^{|X|} 2t \, dt \mathbf{1}\{|X| \leq x\} \right) = \mathbb{E} \int_0^x \mathbf{1}\{t \leq |X| \leq x\} 2t \, dt \\ &= \int_0^x 2t \mathbb{P}(t \leq |X| \leq x) \, dt = \int_0^x 2t \mathbb{P}(|X| > t) \, dt - x^2 \mathbb{P}(|X| > x) \\ &= (1 + o(1)) \int_1^x 2tCt^{-2} \, dt + O(1) \sim 2C \log x. \end{aligned} \quad (5.47)$$

Thus (5.3) holds with $L_1(x) = 2C \log x$.

We take $a_n := \sqrt{n \log n}$. Then $\mu(a_n) \sim 2C \frac{1}{2} \log n = C \log n$, so (5.44) holds and Theorem 5.9 yields

$$\frac{S_n - \mathbb{E} S_n}{\sqrt{n \log n}} \xrightarrow{d} N(0, C). \quad (5.48)$$

6. ATTRACTION AND CHARACTERISTIC FUNCTIONS

We study the relation between the attraction property (5.1) and the characteristic function $\varphi_X(t)$ of X . For simplicity, we consider only the common case when $a_n = n^{1/\alpha}$. Moreover, for simplicity we state results for $\varphi_X(t)$, $t > 0$ only, recalling (3.15) and $\varphi_X(0) = 1$.

Theorem 6.1. *Let $0 < \alpha \leq 2$. The following are equivalent.*

- (i) $\frac{S_n}{n^{1/\alpha}} \xrightarrow{d} Z$ for some non-degenerate random variable Z .
- (ii) The characteristic function φ_X of X satisfies

$$\varphi_X(t) = 1 - (\kappa - i\lambda)t^\alpha + o(t^\alpha) \quad \text{as } t \searrow 0, \quad (6.1)$$

for some real $\kappa > 0$ and λ . In this case, Z is strictly α -stable and has the characteristic function (3.16). (Hence, $|\lambda| \leq \kappa \tan \frac{\pi\alpha}{2}$.)

Proof. If (i) holds, then for every integer m ,

$$\frac{S_{mn}}{(mn)^{1/\alpha}} = \frac{1}{m^{1/\alpha}} \sum_{k=1}^m \frac{1}{n^{1/\alpha}} \sum_{j=1}^n X_{(k-1)n+j} \xrightarrow{d} \frac{1}{m^{1/\alpha}} \sum_{k=1}^m Z_k, \quad \text{as } n \rightarrow \infty,$$

with $Z_k \stackrel{d}{=} Z$ i.i.d. Since also $(mn)^{-1/\alpha} S_{mn} \xrightarrow{d} Z$, we have $m^{-1/\alpha} \sum_{k=1}^m Z_k \stackrel{d}{=} Z$, and thus Z is strictly α -stable.

We use Corollary 3.8 and suppose that Z has characteristic function (3.16). Then the continuity theorem yields

$$\varphi_X(t/n^{1/\alpha})^n \rightarrow \varphi_Z(t) = \exp(-(\kappa - i\lambda)t^\alpha), \quad t \geq 0; \quad (6.2)$$

moreover, this holds uniformly for, e.g., $0 \leq t \leq 1$.

In some neighbourhood $(-t_0, t_0)$ of 0, $\varphi_X \neq 0$ and thus $\varphi_X(t) = e^{\psi(t)}$ for some continuous function $\psi : (-t_0, t_0) \rightarrow \mathbb{C}$ with $\psi(0) = 0$. Hence, (6.2) yields (for $n > 1/t_0$)

$$\exp\left(n\psi\left(\frac{t}{n^{1/\alpha}}\right) + (\kappa - i\lambda)t^\alpha\right) = 1 + o(1), \quad \text{as } n \rightarrow \infty,$$

uniformly for $0 \leq t \leq 1$, which implies

$$n\psi\left(\frac{t}{n^{1/\alpha}}\right) + (\kappa - i\lambda)t^\alpha = o(1), \quad \text{as } n \rightarrow \infty,$$

since the left-hand side is continuous and 0 for $t = 0$, and thus

$$\psi\left(\frac{t}{n^{1/\alpha}}\right) + (\kappa - i\lambda)\frac{t^\alpha}{n} = o(1/n), \quad \text{as } n \rightarrow \infty, \quad (6.3)$$

uniformly for $0 \leq t \leq 1$.

For $s > 0$, define $n := \lfloor s^{-\alpha} \rfloor$ and $t := sn^{1/\alpha} \in (0, 1]$. As $s \searrow 0$, we have $n \rightarrow \infty$ and (6.3) yields

$$\psi(s) = -(\kappa - i\lambda)s^\alpha + o(1/n) = -(\kappa - i\lambda)s^\alpha + o(s^\alpha). \quad (6.4)$$

Consequently, as $s \searrow 0$,

$$\varphi_X(s) = e^{\psi(s)} = 1 - (\kappa - i\lambda)s^\alpha + o(s^\alpha), \quad (6.5)$$

so (6.1) holds.

Conversely, if (6.1) holds, then, for $t > 0$,

$$\mathbb{E} e^{itS_n/n^{1/\alpha}} = \varphi_X(t/n^{1/\alpha})^n = \left(1 - (\kappa - i\lambda + o(1))\frac{t^\alpha}{n}\right)^n \rightarrow \exp(-(\kappa - i\lambda)t^\alpha),$$

as $n \rightarrow \infty$, and thus by the continuity theorem $S_n/n^{1/\alpha} \xrightarrow{d} Z$, where Z has the characteristic function (3.16). \square

For $\alpha = 1$, it is not always possible to reduce to the case when $b_n = 0$ in (5.1) and the limit is strictly stable. The most common case is covered by the following theorem.

Theorem 6.2. *The following are equivalent, for any real b .*

- (i) $\frac{S_n}{n} - b \log n \xrightarrow{d} Z$ for some non-degenerate random variable Z .
- (ii) The characteristic function φ_X of X satisfies

$$\varphi_X(t) = 1 - (\kappa - i\lambda)t - ibt \log t + o(t) \quad \text{as } t \searrow 0, \quad (6.6)$$

for some real $\kappa > 0$ and λ . In this case, Z is 1-stable and has the characteristic function (3.23). (Hence, $|b| \leq 2\kappa/\pi$.)

Proof. (ii) \implies (i). If (6.6) holds, for any $\kappa \in \mathbb{R}$, then, as $t \searrow 0$,

$$\log \varphi_X(t) = -(\kappa - i\lambda + o(1))t - ibt \log t \quad (6.7)$$

and thus, as $n \rightarrow \infty$, for every fixed $t > 0$,

$$\begin{aligned} \mathbb{E} e^{it(S_n/n - b \log n)} &= \varphi_X(t/n)^n e^{-ibt \log n} \\ &= \exp\left(n\left(-(\kappa - i\lambda + o(1))\frac{t}{n} - ib\frac{t}{n} \log \frac{t}{n}\right) - ibt \log n\right) \\ &\rightarrow \exp(-(\kappa - i\lambda)t - ibt \log t) \end{aligned}$$

which shows (i), where Z has the characteristic function (3.23).

Furthermore, for use below, note that (3.23) implies $|\varphi_Z(t)| = e^{-\kappa t}$ for $t > 0$. Since $|\varphi_Z(t)| \leq 1$, this shows that $\kappa \geq 0$. Moreover, if $\kappa = 0$, then $|\varphi_Z(t)| = 1$ for $t > 0$, and thus for all t , which implies that $Z = c$ a.s. for some $c \in \mathbb{R}$, so Z is degenerate and $b = 0$. Hence, (6.6) implies $\kappa \geq 0$, and $\kappa = 0$ is possible only when $b = 0$ and $S_n/n \xrightarrow{P} \lambda$.

(i) \implies (ii). Let $\gamma_1 := |b|\pi/2$ and $\beta_1 := -\operatorname{sgn} b$. Let Y and Y_i be i.i.d., and independent of $(X_j)_1^\infty$ and Z , with distribution $S_1(\gamma_1, \beta_1, 0)$. (If $b = 0$ we simply take $Y_i := 0$.) Then Y_i has, by (3.6), the characteristic function

$$\varphi_Y(t) = \exp(-\gamma_1 t + ibt \log t), \quad t > 0. \quad (6.8)$$

By Theorem 3.3(ii),

$$\sum_{i=1}^n Y_i \stackrel{d}{=} nY - bn \log n. \quad (6.9)$$

Define $\tilde{X}_i := X_i + Y_i$. Then,

$$\frac{1}{n} \sum_{i=1}^n \tilde{X}_i = \frac{1}{n} \sum_{i=1}^n X_i + \frac{1}{n} \sum_{i=1}^n Y_i \stackrel{d}{=} \frac{S_n}{n} + Y - b \log n \xrightarrow{d} Z + Y. \quad (6.10)$$

Thus, by Theorem 6.1, for some $\kappa_2 > 0$ and λ_2 ,

$$\varphi_X(t)\varphi_Y(t) = \mathbb{E} e^{it\tilde{X}_i} = 1 - (\kappa_2 - i\lambda_2)t + o(t) \quad \text{as } t \searrow 0, \quad (6.11)$$

and hence, using (6.8),

$$\varphi_X(t) = \mathbb{E} e^{it\tilde{X}_i} / \varphi_Y(t) = 1 - (\kappa_2 - i\lambda_2 - \gamma_1)t - ibt \log t + o(t), \quad (6.12)$$

which shows (6.6), with $\kappa = \kappa_2 - \gamma_1 \in \mathbb{R}$.

Finally, we have shown in the first part of the proof that (6.6) implies $\kappa > 0$, because Z is non-degenerate. \square

We can use these theorems to show the following.

Theorem 6.3. *Let $0 < \alpha \leq 2$. Suppose that X is such that*

$$n^{-1/\alpha} \sum_{i=1}^n X_i \xrightarrow{d} Z, \quad (6.13)$$

where Z is an α -stable random variable with characteristic function (3.16) and that $Y \geq 0$ is a random variable with $\mathbb{E}Y^\alpha < \infty$. Let $(Y_i)_1^\infty$ be independent copies of Y that are independent of $(X_i)_1^\infty$. Then

$$n^{-1/\alpha} \sum_{i=1}^n X_i Y_i \xrightarrow{d} Z' := (\mathbb{E}Y^\alpha)^{1/\alpha} Z, \quad (6.14)$$

where the limit Z' has the characteristic function

$$\varphi_{Z'}(t) = \exp(-(\mathbb{E}Y^\alpha \kappa - i \mathbb{E}Y^\alpha \lambda)t^\alpha), \quad t \geq 0. \quad (6.15)$$

If $Z \sim S_\alpha(\gamma, \beta, 0)$ (where $\beta = 0$ if $\alpha = 1$), then $Z' \sim S_\alpha((\mathbb{E}Y^\alpha)^{1/\alpha} \gamma, \beta, 0)$.

Proof. By Theorem 6.1, for $t \geq 0$,

$$\varphi_X(t) = 1 - (\kappa - i\lambda)t^\alpha + t^\alpha r(t), \quad (6.16)$$

where $r(t) \rightarrow 0$ as $t \searrow 0$. Furthermore, (6.16) implies that $r(t) = O(1)$ as $t \rightarrow \infty$, and thus $r(t) = O(1)$ for $t \geq 0$.

Consequently, for $t > 0$, assuming as we may that Y is independent of X ,

$$\begin{aligned} \varphi_{XY}(t) &= \mathbb{E} e^{itXY} = \mathbb{E} \varphi_X(tY) = \mathbb{E}(1 - (\kappa - i\lambda)t^\alpha Y^\alpha + t^\alpha Y^\alpha r(tY)) \\ &= 1 - (\kappa - i\lambda)t^\alpha \mathbb{E}Y^\alpha + t^\alpha \mathbb{E}(Y^\alpha r(tY)), \end{aligned} \quad (6.17)$$

where $\mathbb{E}(Y^\alpha r(tY)) \rightarrow 0$ as $t \searrow 0$ by dominated convergence; hence

$$\varphi_{XY}(t) = 1 - (\kappa - i\lambda)t^\alpha \mathbb{E}Y^\alpha + o(t^\alpha) \quad \text{as } t \searrow 0. \quad (6.18)$$

Theorem 6.1 applies and shows that $n^{-1/\alpha} \sum_{i=1}^n X_i Y_i \xrightarrow{d} Z'$, where Z' has the characteristic function (6.15). Moreover, by (3.16), $(\mathbb{E}Y^\alpha)^{1/\alpha}$ has this characteristic function, so we may take $Z' := (\mathbb{E}Y^\alpha)^{1/\alpha}$.

The final claim follows by Remark 3.6. \square

Theorem 6.4. *Suppose that X is such that, for some real b ,*

$$n^{-1} \sum_{i=1}^n X_i - b \log n \xrightarrow{d} Z, \quad (6.19)$$

where Z is a 1-stable random variable, and that $Y \geq 0$ is a random variable with $\mathbb{E}Y \log Y < \infty$. Let $(Y_i)_1^\infty$ be independent copies of Y that are independent of $(X_i)_1^\infty$. Then, with $\mu := \mathbb{E}Y$,

$$n^{-1} \sum_{i=1}^n X_i Y_i - b \mu \log n \xrightarrow{d} Z' := \mu Z - b(\mathbb{E}(Y \log Y) - \mu \log \mu). \quad (6.20)$$

Z has the characteristic function (3.23) for some κ and λ , and then the limit Z' has the characteristic function, with $\nu := \mathbb{E}(Y \log Y)$,

$$\varphi_{Z'}(t) = \exp(-(\mu\kappa + i(b\nu - \mu\lambda)t) - i b \mu t \log t), \quad t > 0. \quad (6.21)$$

If $Z \sim S_1(\gamma, \beta, \delta)$, then $Z' \sim S_1(\mu\gamma, \beta, \mu\delta - b\nu)$.

Proof. By Theorem 6.2, for $t \geq 0$,

$$\varphi_X(t) = 1 - (\kappa - i\lambda)t - ibt \log t + tr(t), \quad (6.22)$$

where $r(t) \rightarrow 0$ as $t \searrow 0$; moreover Z has the characteristic function (3.23). Furthermore, (6.22) implies that $r(t) = O(\log t)$ as $t \rightarrow \infty$, and thus $r(t) = O(1 + \log_+ t)$ for $t \geq 0$.

Consequently, for $t > 0$, assuming as we may that Y is independent of X ,

$$\begin{aligned} \varphi_{XY}(t) &= \mathbb{E} \varphi_X(tY) \\ &= 1 - (\kappa - i\lambda)t \mathbb{E} Y - ibt \mathbb{E}(Y \log(tY)) + t \mathbb{E}(Yr(tY)), \\ &= 1 - (\mu\kappa - i\mu\lambda + ib \mathbb{E}(Y \log Y))t - ib\mu t \log t + t \mathbb{E}(Yr(tY)), \end{aligned}$$

where $\mathbb{E}(Yr(tY)) \rightarrow 0$ as $t \searrow 0$ by dominated convergence; hence

$$\varphi_{XY}(t) = 1 - (\mu\kappa - i\mu\lambda + ib\nu)t - ib\mu t \log t + o(t) \quad \text{as } t \searrow 0. \quad (6.23)$$

Theorem 6.2 applies and shows that $n^{-1} \sum_{i=1}^n X_i Y_i - b\mu \log n \xrightarrow{d} Z'$, where Z' has the characteristic function (6.21). Moreover, it follows easily from (3.23) that $\mu Z - b(\mathbb{E}(Y \log Y) - \mu \log \mu)$ has this characteristic function, and thus (6.20) follows.

Finally, if $Z \sim S_1(\gamma, \beta, \delta)$, then $b = \frac{2}{\pi}\beta\gamma$ by Remark 3.10 and it follows easily from Remark 3.6 that $Z' \sim S_1(\mu\gamma, \beta, \mu\delta - b\nu)$; alternatively, it follows directly from (6.20) and (3.6) that Z' has the characteristic function

$$\begin{aligned} \varphi_{Z'}(t) &= \varphi_Z(\mu t) \exp(-ibt(\nu - \mu \log \mu)) \\ &= \exp\left(-\gamma\mu|t| \left(1 + i\beta\frac{2}{\pi} \operatorname{sgn}(t) \log |t|\right) + i\delta\mu t - ibt\nu\right). \end{aligned} \quad (6.24)$$

□

Example 6.5. Let $X := U/U'$, where $U, U' \sim U(0, 1)$ are independent. By Example 5.7 and Theorem 6.4, with $Z \sim S_1(\pi/2, 1, 1 - \bar{\gamma})$, $b = 1$, $\mu := \mathbb{E} U = 1/2$ and

$$\nu := \mathbb{E} U \log U = \int_0^1 x \log x \, dx = -\frac{1}{4}, \quad (6.25)$$

we obtain

$$\frac{S_n}{n} - \frac{1}{2} \log n \xrightarrow{d} \frac{1}{2} Z - \nu + \frac{1}{2} \log \frac{1}{2} = \frac{1}{2} Z + \frac{1}{4} - \frac{1}{2} \log 2 \sim S_1\left(\frac{\pi}{4}, 1, \frac{3}{4} - \frac{\bar{\gamma}}{2}\right). \quad (6.26)$$

Example 6.6. Let $X := Y/Y'$ where $Y, Y' \sim \operatorname{Exp}(1)$ are independent. (Thus X has the F -distribution $F_{2,2}$.) By Example 5.8 and Theorem 6.4, with $Z \sim S_1(\pi/2, 1, 1 - 2\bar{\gamma})$, $b = 1$, $\mu := \mathbb{E} Y = 1$ and

$$\nu := \mathbb{E} Y \log Y = \int_0^\infty x \log x e^{-x} \, dx = \Gamma'(2) = 1 - \bar{\gamma}, \quad (6.27)$$

we obtain

$$\frac{S_n}{n} - \log n \xrightarrow{d} Z - \nu = Z - 1 + \bar{\gamma} \sim S_1(\pi/2, 1, -\bar{\gamma}). \quad (6.28)$$

This is in accordance with Example 5.7, since, as is well-known, $U := Y'/(Y+Y') \sim U(0, 1)$, and thus we can write $X = (Y+Y')/Y' - 1 = 1/U - 1$.

Example 6.7. Let $X := V^2/W$ where $V \sim U(-\frac{1}{2}, \frac{1}{2})$ and $W \sim \text{Exp}(1)$ are independent. By Example 5.8 and Theorem 6.4, with $Z \sim S_1(\pi/2, 1, 1 - 2\bar{\gamma})$, $b = 1$, $\mu := \mathbb{E} V^2 = 1/12$ and

$$\begin{aligned} \nu &:= 2 \mathbb{E} V^2 \log |V| = 4 \int_0^{1/2} x^2 \log x \, dx = 4 \left[\frac{x^3}{3} \log x - \frac{x^3}{9} \right]_0^{1/2} \\ &= -\frac{3 \log 2 + 1}{18}, \end{aligned} \quad (6.29)$$

we obtain

$$\frac{S_n}{n} - \frac{1}{12} \log n \xrightarrow{d} \frac{1}{12} Z - \nu + \frac{1}{12} \log \frac{1}{12} \sim S_1\left(\frac{\pi}{24}, 1, \frac{5 - 6\bar{\gamma} + 6 \log 2}{36}\right). \quad (6.30)$$

Equivalently, using Remark 3.6,

$$\frac{24S_n}{\pi n} - \frac{2}{\pi} \log n \xrightarrow{d} \frac{2}{\pi} Z - \frac{24\nu}{\pi} - \frac{2}{\pi} \log 12 \sim S_1\left(1, 1, \frac{2}{\pi} \left(\frac{5}{3} - 2\bar{\gamma} + \log \frac{\pi}{6}\right)\right). \quad (6.31)$$

This is shown directly in Heinrich, Pukelsheim and Schwingenschlöggl [5, Theorem 5.2 and its proof].

Example 6.8. More generally, let $X := V^2/W$ where $V \sim U(q-1, 1)$ and $W \sim \text{Exp}(1)$ are independent, for some fixed real q . By Example 5.8 and Theorem 6.4, with $Z \sim S_1(\pi/2, 1, 1 - 2\bar{\gamma})$, $b = 1$,

$$\mu = \mathbb{E} V^2 = \left(\mathbb{E} V\right)^2 + \text{Var} V = \left(q - \frac{1}{2}\right)^2 + \frac{1}{12} = \frac{3q^2 - 3q + 1}{3} \quad (6.32)$$

and

$$\begin{aligned} \nu &:= 2 \mathbb{E} V^2 \log |V| = 2 \int_{q-1}^q x^2 \log |x| \, dx = 2 \left[\frac{x^3}{3} \log |x| - \frac{x^3}{9} \right]_{q-1}^q \\ &= 2 \frac{q^3 \log |q| + (1-q)^3 \log |1-q|}{3} - 2 \frac{3q^2 - 3q + 1}{9}, \end{aligned} \quad (6.33)$$

we obtain

$$\frac{S_n}{n} - \mu \log n \xrightarrow{d} \mu Z - \nu + \mu \log \mu \sim S_1\left(\mu \frac{\pi}{2}, 1, (1 - 2\bar{\gamma})\mu - \nu\right). \quad (6.34)$$

Equivalently, using Remark 3.6,

$$\frac{S_n - n(\mathbb{E} V)^2}{\mu n} - \log n \xrightarrow{d} Z - \frac{\nu}{\mu} + \log \mu - \frac{(\mathbb{E} V)^2}{\mu} \sim S_1\left(\frac{\pi}{2}, 1, b_q\right), \quad (6.35)$$

with

$$b_q := \frac{2}{3} - 2\bar{\gamma} - 2 \frac{q^3 \log |q| + (1-q)^3 \log |1-q|}{3q^2 - 3q + 1} + \log \frac{3q^2 - 3q + 1}{3} + \frac{1}{12\mu}. \quad (6.36)$$

This is shown (in the case $0 \leq q \leq 1$) directly in Heinrich, Pukelsheim and Schwingenschlöggl [6, Theorem 4.2 and its proof].

REFERENCES

- [1] J. Bertoin, *Lévy Processes*. Cambridge University Press, Cambridge, 1996.
- [2] *Digital Library of Mathematical Functions*. Version 1.0.3; 2011-08-29. National Institute of Standards and Technology. <http://dlmf.nist.gov/>
- [3] W. Feller, *An Introduction to Probability Theory and its Applications, Volume II*, 2nd ed., Wiley, New York, 1971.
- [4] A. Gut, *Probability: A Graduate Course*. Springer, New York, 2005.
- [5] L. Heinrich, F. Pukelsheim & U. Schwingenschlögl, Sainte-Laguë's chi-square divergence for the rounding of probabilities and its convergence to a stable law. *Statistics & Decisions* **22** (2004), 43–59.
- [6] L. Heinrich, F. Pukelsheim & U. Schwingenschlögl, On stationary multiplier methods for the rounding of probabilities and the limiting law of the Sainte-Laguë divergence. *Statistics & Decisions* **23** (2005), 117–129.
- [7] S. Janson, Some integrals related to the Gamma integral. Notes, 2011. <http://www.math.uu.se/~svante/papers/#N11>
- [8] S. Janson, Simply generated trees, conditioned Galton–Watson trees, random allocations and condensation. Preprint, 2011. <http://www.math.uu.se/~svante/papers/#264>
- [9] O. Kallenberg, *Foundations of Modern Probability*. 2nd ed., Springer, New York, 2002.
- [10] J. Marcinkiewicz, Sur les fonctions indépendants III. *Fund. Math.* **31** (1938), 86–102.
- [11] J. P. Nolan, *Stable Distributions - Models for Heavy Tailed Data*. Book manuscript (in progress); Chapter 1 online at academic2.american.edu/~jpnolan.
- [12] G. Samorodnitsky & M. S. Taqqu, *Stable Non-Gaussian Random Processes*. Chapman & Hall, New York, 1994.
- [13] V. M. Zolotarev, *One-dimensional Stable Distributions*. Nauka, Moscow, 1983. (Russian.) English transl.: American Mathematical Society, Providence, RI, 1986.

DEPARTMENT OF MATHEMATICS, UPPSALA UNIVERSITY, PO BOX 480, SE-751 06 UPPSALA, SWEDEN

E-mail address: svante.janson@math.uu.se

URL: <http://www2.math.uu.se/~svante/>